


Reconciliation Action Plan

RAP Working Group Members

Chair, Andrew Harvey

Alan Bennett

CEO Orana Haven and community representative

Nik Todorovski WNSW PHN

Nathan Frank

Bila Muuji Health Services and community representative

Kathryn Naden

Sydney University and community representative

Kerrieanne Howarth

Darren Copeland

WNSW PHN

Beau Williams WNSW PHN

Elle Daly

NSW Rural Fire Service and community representative

Chloe Bennett

WNSW PHN

Beth Mills

WNSW PHN

Claire Trott

WNSW PHN

Vicky Smyth

WNSW PHN

Sonya Berryman

WNSW PHN

Allinta Riley WNSW PHN

_.. _

Riley Todd

WNSW PHN

Consultation with stakeholders

July-September 2020

Please find the draft actions, deliverables, and suggested timelines for the WNSW PHNs Reconciliation Action Plan proposed for June 2021-June 2023.

The WNSW PHN RAP Working Group including PHN staff and external Aboriginal community members have met several times since the start of the year. We are on a journey of learning together about reconciliation and have been working to identify the key actions and deliverables that our PHN can commit to supporting over the two-year life of the Innovate RAP.

Our vision for reconciliation is:

"By acknowledging, listening, accepting and learning to support one another; together we will improve Aboriginal health outcomes in the Western NSW Primary Health Network region."

Your feedback is very important, so we are inviting you to share feedback and comments on the draft Actions and Deliverables for the RAP with the WNSW PHN Reconciliation Working Group.

You can do this via email to project lead rebekah.bullock@ wnswphn.org.au or by calling us on 1300 699 168 to get in touch with one of the RWG members.

Please share this document with your networks. We are inviting feedback until 30 September 2020. You can also find more information on the WNSW PHN RAP Working Group and reconciliation at www.wnswphn.org.au

Thank you,

Andrew Harvey
CEO WNSW PHN


Relationships

Action	Deliverables	Timeline	Comments
Establish and strengthen mutually beneficial relationships with Aboriginal and Torres Strait	Meet with local Aboriginal and Torres Strait Islander local community stakeholders and organisations to develop guiding principles for future engagement.	July 2021	
Islander stakeholder organisations.	 Develop an engagement plan to work with Aboriginal and Torres Strait Islander local community stakeholders and organisations. 	July 2021	
	 Working with WNSW PHN Aboriginal Health Council to confirm a list of key Aboriginal Stakeholder Organisations across our region. 	July 2021	
	 Ongoing implementation of WNSW PHN cultural safety framework and support to organisations. 	September 2021	
	 Promote the role and the work of Aboriginal Health Council to local communities. 	September 2021	
	Develop feedback mechanism and collect feedback from stakeholder organisations to ensure that the relationship with WNSW PHN continues to be mutually beneficial.	July 2021	

Action	Deliverables	Timeline Comments
Build relationships through celebrating National Reconciliation	Circulate Reconciliation Australia NRW resources and reconciliation materials to staff.	July 2021
Week (NRW).	RWG members to participate in at least one external NRW event.	July 2021
	Encourage and support staff and senior leaders to participate in at least one external event to recognise and celebrate NRW.	July 2021
	Organise at least one NRW event each year in partnership with local Aboriginal organisations and community to celebrate NRW.	June 2022
Promote reconciliation through our sphere of influence.	Implement strategies to engage our staff in reconciliation.	July 2021
imuence.	Communicate our commitment to reconciliation publicly.	July 2021
	Explore opportunities to positively influence our external stakeholders to drive reconciliation outcomes.	July 2021
	Collaborate with RA and other likeminded organisations to develop ways to advance reconciliation.	July 2021
	Promotion and/or training of how to develop a RAP to commissioned service providers to encourage them doing their own.	September 2021
	Showcase of the work that is being done by our commissioned service providers in their own RAPS – again to try and encourage other organisations to see how easy it is to take steps to develop a RAP.	March 2022

Action	Deliverables	Timeline Comments
Raise internal and external awareness of	 Develop a communication strategy to promote the RAP. 	July 2021
the RAP to promote Reconciliation in the community and health	 Provide access to the RAP on WNSW PHN website. 	July 2021
sector.	 Report on the RAP in the WNSW PHN Annual Report. 	November 2021


Respect

Action	Deliverables	Timeline Comments
Demonstrate respect to Aboriginal people by observing cultural protocols.	We will Identify culturally safe protocols for our region and communities and develop and implement and communicate a cultural protocol document, including protocols and or Welcome to Country and Acknowledgment of Country	July 2021
	 Increase staff understanding of the purpose and significance of the cultural protocols, including Acknowledgement of Country and Welcome to Country. 	July 2021
	Invite a Traditional Owner or Custodian to provide a Welcome to Country or other appropriate cultural protocol at significant events each year.	July 2021
(Include Acknowledgment of Country or other appropriate protocol at the start of meetings including learnings around our local Aboriginal history. 	July 2021
	Acknowledgment of Country in email signature.	July 2021

Action	Deliverables	Timeline	Comments
Create culturally safe and respectful environments.	 Ensure Aboriginal and Torres Strait Islander flags are on display in the appropriate locations. 	July 2021	
	 Research opportunities for engaging local Aboriginal photographers and artists for development of the artwork in the RAP. 	August 2021	
	Display and appropriately acknowledge local Aboriginal artwork and other culturally significant items within the PHN offices and corporate publications.	September 2021	
	Explore opportunities to test and measure the competency for all new Aboriginal program commissioning and new Projects as per the Cultural Competency Framework.	December 2022	
Build respect for Aboriginal and Torres Strait Islander cultures and histories by	Review HR policies and procedures to remove barriers for staff participating in NAIDOC Week events.	October 2021	
participating in NAIDOC Week.	 Identify, promote, and encourage participation in external NAIDOC Week events and also significant other local cultural events to all staff. 	July 2021	
	 Promoting NAIDOC Week activities to our networks and encouraging involvement. 	July 2021	
	PHN staff to sit on at least one NAIDOC committee in each of the WNSW PHNs regions (Far West and Western LHD regions).	July 2021	
	HR to review inclusion of leave for NAIDOC day for staff to attend activities.	November 2021	

Action	Deliverables	Timeline Comments
Cultural Awareness Training.	Research and consult appropriate Aboriginal and Torres Strait Islander people on a tiered cultural learning and awareness training for all staff and the organisation (online, face to face and developed with levels of awareness at the forefront.)	July 2021
	Develop, document, and implement an Aboriginal and Torres Strait Islander cultural awareness training protocol for all staff including a compulsory module with the organisation's induction process.	July 2021
	Ensure a cultural education opportunity is provided to RWG members at every RWG meeting.	July 2021

Opportunities

Action	Deliverables	Timeline Comments
Improve employment outcomes by increasing Aboriginal and Torres Strait Islander	Build understanding of current Aboriginal staffing to inform future employment and professional development opportunities.	July 2021
recruitment, retention and professional development.	 Continue to engage with Aboriginal staff on our recruitment, retention and professional development strategy. 	September 2021
	Continue to develop and implement Aboriginal recruitment, retention and professional development strategy.	September 2021
	 Advertise job vacancies to effectively reach Aboriginal stakeholders. 	July 2021
	 Review HR and recruitment procedures and policies to remove barriers to Aboriginal participation in the workplace. 	September 2021
	 Increase the percentage of Aboriginal staff employed in our workforce. 	June 2023
	 Provide training and/or support to commissioned service providers on improving HR policies to increase Aboriginal and Torres Strait Islander employment opportunities. 	October 2021
	Supporting our commissioned service providers in embedding a focus on Aboriginal employment.	October 2021

Action	Deliverables	Timeline	Comments
Increase Aboriginal and Torres Islander supplier diversity to	 Develop and implement an Aboriginal and Torres Strait Islander Procurement Strategy. 	February 2022	
support improved economic and social outcomes.	 Promote TenderLink to local Aboriginal businesses. 	July 2021	
	 Develop and communicate opportunities for procurement of goods and services from Aboriginal and Torres Strait Islander businesses to staff. 	February 2022	
	 Develop a procurement framework to prioritise the delivery of Aboriginal specific services by Aboriginal providers. 	February 2022	
	 Review and update procurement practices to remove barriers to procuring goods and services from Aboriginal businesses. 	February 2022	
	 Develop commercial relationships with Aboriginal/and or Torres Strait Islander businesses. 	July 2021	
	 Embed Aboriginal decision making in the identification and design of procurement of services. 	February 2022	
	 Developing capacity building activities in partnership with Aboriginal organisations on applying for grants and tenders. 	September 2021	
	 Promoting that Aboriginal identified funds are spent on Aboriginal led programs. 	July 2021	

Governance and tracking

How the PHN will keep its RAP on track

Action	Deliverables	Timeline Comments
Establish and maintain an effective RAP	RWG oversees the development and endorsement of the RAP.	July 2021
Working Group to drive the governance of the RAP.	 Ensure Aboriginal and Torres Strait Islander people are represented in the RWG. 	July 2021
	Review Terms of Reference of the RWG.	July 2021
	 Hold bi-monthly meetings to monitor and report on the RAP progress. 	July 2021
	 Establish RWG sub-committees to progress key areas of the RAP and report back to RWG. 	July 2021
	 Invite Aboriginal and Torres Strait Islander people to participate and contribute to RAP activities, sharing knowledge and RAP action review and development. 	July 2021
	 Refer to WNSW PHN Aboriginal Health Council for cultural advice and guidance to other organisational initiatives. 	July 2021
	 Establish an annual RAP Working group and Aboriginal Health Council session. 	July 2021
	Develop RAP.	July 2021
	Communication strategy.	July 2021
	 RWG responsibility to promote and lead organisation participation in NAIDOC Week activities, Close the Gap Day etc. 	July 2021

Action	Deliverables	Timeline Comments
Provide appropriate support for effective	Define resource needs for RAP implementation.	July 2021
implementation of RAP commitments.	Engage senior leaders and other staff in the delivery of RAP commitments.	July 2021
	 Define and maintain appropriate systems and capability to track, measure and report on RAP commitments. 	July 2021
	 Appoint and maintain a RAP Champion from senior management. 	July 2021
Build accountability and transparency through reporting RAP achievements,	Complete and submit the annual RAP Impact Measurement Questionnaire to Reconciliation Australia.	June 2022
challenges, and learnings, both internally and externally.	Report RAP progress to all staff and senior leaders quarterly.	October 2021
	Publicly report our RAP achievements, challenges, and learnings, annually.	September 2022
	 Investigate participating in Australia's biennial Reconciliation Australia Workplace RAP Barometer. 	October 2021
	Reporting annually to the Aboriginal Health Council.	August 2022
	Embedding regular RAP updates within our monthly staff meetings (Formal or informal).	July 2021

Action	Deliverables	Timeline Comments
Continue our reconciliation journey by developing our next RAP.	Register via Reconciliation Australia's website to begin developing our next RAP.	July 2022
RAP.	 Encourage staff who were not involved in the first RAP to get involved in the second one. 	July 2022
	Create an internal communications strategy prior to opening expressions of interest for second RWG to share the positive experience and learnings of being	May 2022
	involved.Ensuring second RAP is written into WNSW PHN Operational plan.	June 2022

More information

Find out more at: www.wnswphn.org.au

● @wnswphn | f @wnswphn | in Western NSW Primary Health Network